Read Kansas Fourth Grade # Trade and Travel on the Overland Trails No. I-6 #### Overview This lesson is designed to compare and contrast the Oregon-California and Santa Fe Trails. Students will read two *Read Kansas* cards on the trails. Then students will complete a compare and contrast worksheet. The lesson is designed to take one class period. # **Standards** # History: Benchmark 1, Indicator 5 The student compares and contrasts the purposes of the Santa Fe and Oregon-California Trails (i.e., commercial vs. immigration). #### Reading: Benchmark 4, Indicator 7 The student compares and contrasts information (e.g., topics, character's traits, themes, problem-solution, cause-effect relationships) in one or more appropriate-level text(s) and identifies compare/contrast signal words. # **Objectives** #### Content: - The student will identify the routes for both trails. - The student will identify the main purpose for each trail. #### Skills: - The student will identify three ways the trails were similar and three ways the trails were different. - The student will use text features and maps to locate information. #### **Essential Questions** - Why do people move? - Why do people want to trade with other people in other countries? - How has travel changed in the last 150 years? # **Activities** This activity uses the following *Read Kansas* cards: - Traveling the Oregon-California Trail - Traveling the Santa Fe Trail # Day 1 - 1. Introduce the topic of trails. What is a trail? How is it similar and different from a modern road? (similar: leads to a destination; different: made of dirt, not paved) - 2. Explain that this lesson is about two important trails used by many people to cross the United States. Both trails went through Kansas. - If you have a classroom map, identify the Oregon-California Trail and the Santa Fe Trail on the map. If you don't have a map, make a transparency of the map on the Read Kansas card. - Ask the students why they think people long ago would have wanted to use these trails? (A simple answer is families going to the West Coast to start new farms and businesses used the Oregon-California Trail. Merchants trading between Mexico and the United States used the Santa Fe Trail.) - Students will be comparing and contrasting these two trails. - 3. Distribute a copy of the **Traveling the Oregon-California Trail** *Read Ka*nsas card to every student. - Review the text features of the card, such as title, subtitles, author, photographs, and maps. - Have the students read the card. - 4. Distribute the **Traveling the Santa Fe Trail** Read Kansas card and repeat the activities of reviewing the text features and reading the card. - 5. As a class, or working in small groups, have the students complete the **Compare and Contrast the Trails** worksheet. - Have the class come back together to share their answers. Record the answers on an overhead transparency. - Summarize the lesson by having the students explain the major difference between the two trails (one was for families, one was for traders). # **Assessment** 1. Evaluate the students' ability to complete the **Compare and Contrast the Trails** worksheet. # For the Teacher For more information about the Oregon-California Trail and Santa Fe Trail see the Kansas State Historical Society's website at *www.kshs.org* and *Adventures on the Santa Fe Trail* by Dave Webb, published by the Kansas Heritage Center. Suggested answers for the worksheet: | | | | 7 | | |--|---|---------------------------------------|---------|-----------| | | Oregon-California
Trail | Santa Fe Trail | Similar | Different | | 1. What was the length of the trail? | 2,000 miles | 900 miles | 0 | • | | How much of the trail went through Kansas? | 140 miles | 500 miles | 0 | • | | 3. Where did the trail go? | Oregon, California,
Washington | Santa Fe | 0 | • | | What form of transportation was used on the trail? | Wagon | Wagon | • | 0 | | 5. Who were the main travelers on the trail? | Farmers | Traders | 0 | • | | 6. Why did people use the trail? | To go to the gold fields;
to start new farms | To sell merchandise and to make money | 0 | • | | 7. When did trail travel begin? | 1843 | 1821 | 0 | • | | 8. How much could a wagon hold? | 2,000 pounds | 6,000 pounds | 0 | • | | 9. What was packed in the wagons? | Food and supplies for the family | Goods to be sold | 0 | • | | 10. What animals pulled many of the wagons? | Oxen | Oxen and mules | | • | | 11. Approximately how many miles did people travel each day? | 15 miles | 15 miles | • | 0 | | 12. How long did the trip take? | Four to six months | 50 to 60 days | 0 | • | | 13. When did travelers begin the trip? | Mid-April | Spring, summer, fall | 0 | • | | 14. What was a starting point for the trail? | Independence, MO | Independence, MO | • | 0 | | 15. What country was at the end of this trail? | U.S. | Mexico | 0 | • | | 16. What caused the use of the trail come to an end? | The railroad | The railroad | • | 0 | | 17. About what year did trail travel end? | 1869 | 1880 | 0 | | The materials in this packet may be reproduced for classroom use only. Reproduction of these materials for any other use is prohibited without the written permission of the Kansas State Historical Society. Resources for this lesson are from: • Kansas State Historical Society collections Name: _____ | Compare and | Contrast the | Trails | |-------------|--------------|---------------| |-------------|--------------|---------------| | • | Oregon-California
Trail | Santa Fe Trail | Similar | Different | |--|----------------------------|----------------|---------|-----------| | 1. What was the length of the trail? | | | 0 | 0 | | 2. How much of the trail went through Kansas? | | | 0 | 0 | | 3. Where did the trail go? | | | 0 | 0 | | 4. What form of transportation was used on the trail? | | | 0 | 0 | | 5. Who were the main travelers on the trail? | | | 0 | 0 | | 6. Why did people use the trail? | | | 0 | 0 | | 7. When did trail travel begin? | | | 0 | 0 | | 8. How much could a wagon hold? | | | 0 | 0 | | 9. What was packed in the wagons? | | | 0 | 0 | | 10. What animals pulled many of the wagons? | | | 0 | 0 | | 11. Approximately how many miles did people travel each day? | | | 0 | 0 | | 12. How long did the trip take? | | | 0 | 0 | | 13. When did travelers begin the trip? | | | 0 | 0 | | 14. What was a starting point for the trail? | | | 0 | 0 | | 15. What country was at the end of this trail? | | | 0 | 0 | | 16. What caused the use of the trail come to an end? | | | 0 | 0 | | 17. About what year did trail travel end? | | | 0 | 0 | In your words, what was the major difference between these two trails?